Overview of Vermont's All-Payer Accountable Care Organization Model House Committee on Health Care January 17, 2016 # Context: Vermont's Significant Payment & Delivery System Reform Efforts - (1) The Blueprint for Health Vermont's advanced primary care program, an integrated model of patient-centered medical homes and community health teams - Initiated in 2008 in pilot health service areas (HSAs) - Statewide implementation in all 14 HSAs in 2012 - Part of the Center for Medicare and Medicaid Innovation's Multi-Payer Advanced Primary Care Practice demonstration - Quality results from claims and clinical data regularly reported to each HSA and practice, and selected quality measures impact payment levels # Significant Payment & Delivery System Reform Efforts (cont'd) ### (2) Commercial and Medicaid ACO Shared Savings Programs - Built on Medicare Shared Savings Program; supported by SIM Testing Grant - Initiated in 2014 by Medicaid, Blue Cross Blue Shield of Vermont, and three Accountable Care Organizations (ACOs) in Vermont ## What are Accountable Care Organizations and Shared Savings Programs? - Accountable Care Organizations (ACOs) are composed of and led by health care providers who have agreed to work together and be accountable for the cost and quality of care for a defined population - Shared Savings Programs (SSPs), precursors to the All-Payer Model, are payment reform initiatives developed by health care payers. SSPs are offered to providers (e.g., ACOs) who agree to participate with the payers to: - Promote accountability for a defined population - Coordinate care - Encourage investment in infrastructure and care processes - Share a percentage of savings realized as a result of their efforts - Participation in ACOs and SSPs is voluntary ### **Shared Savings Calculated Annually** # Significant Payment & Delivery System Reform Efforts (cont'd) ### (3) All-Payer ACO Model - In October 2016, Vermont signed Agreement with CMS to pursue All-Payer ACO Model - Model would enable the three main payers of health care in Vermont – Medicaid, Medicare, and commercial insurance – to pay ACO differently than through fee-for-service reimbursement. - Quality framework includes goals for improving the health of Vermonters ### All-Payer ACO Model: What Is It? - The All-Payer Model enables the three main payers of health care in Vermont – Medicaid, Medicare, and commercial insurance – to pay an Accountable Care Organization (ACO) differently than through fee-for-service reimbursement. - Facilitated by state law and an agreement between the State and the Centers for Medicare and Medicaid Services (CMS) that allows Medicare's participation - All payers pay providers using the same payment methodology - Provides opportunity to improve health care delivery to Vermonters, changing the emphasis from seeing patients more routinely for episodic illness to providing longitudinal and preventive care. ## What does health care look like with Fee-for-Service Payment vs. Value-Based Capitation-Style Payment? #### **Fee-for-Service** - Each medical service generates a fee - Could lead to duplicative services - Services that promote health may not be covered - Phone consultations, time spent coordinating care ### Value-Based Capitation-Style Payment - Providers receive a monthly amount to cover health care services for their patients - Providing services that promote health increases system efficiency ## Vermont's Foundation for Implementing an All-Payer ACO Model - Act 48 of 2011 established the GMCB and emphasizes cost containment and quality improvement on a multipayer basis. - The GMCB has payment reform pilot authority and successfully implemented ACO Shared Savings Program (SSP) pilot beginning in 2014. - The SSP pilot established participation standards, developed with a stakeholder coalition, that could serve as a foundation for the All-Payer ACO Model. - Vermont has a long-standing Medicaid 1115 waiver, with flexibility to pursue payment reform. ## Act 113 of 2016 All-Payer Model Agreement Criteria - 1. Consistent with the principles of health care reform established in Act 48 of 2011 - 2. Preserves consumer protections, including not reducing Medicare covered services, not increasing Medicare patient cost sharing, and not altering Medicare appeals processes - 3. Allows providers to choose whether to participate in ACOs - 4. Allows Medicare patients to choose any Medicare-participating provider - 5. Includes outcome measures for population health - 6. Continues to provide payments from Medicare directly to providers or ACOs ## All-Payer ACO Model Agreement: First Step in a Multi-Step Process Agreement signed in October 2016 is the first of 3 steps in creating an All-Payer ACO Model: - Step 1: Agreement between CMS and VT provides <u>an</u> <u>opportunity</u> for private-sector, provider-led reform in VT - Step 2: ACOs and payers (Medicaid, Medicare, Commercial) work together to develop <u>ACO-level</u> <u>agreements</u> - Step 3: ACOs and providers that want to participate work together to develop <u>provider-level agreements</u> ## What Does All-Payer ACO Model Implementation Look Like? - ACOs and Payers (including Medicaid) are responsible for <u>ACO Development and Implementation</u>: - Establishing ACO Initiatives through ACO/Payer agreements (including financial incentives and linkage to ACO quality) - Developing analytic and reporting capacity - Implementing payment mechanisms - ACOs and Providers are responsible for <u>Delivery System</u> <u>Implementation</u>: - Establishing ACO/provider agreements - Developing programs to improve care coordination and quality of care - Meeting scale targets ### All-Payer ACO Model Implementation (cont'd) - AHS is responsible for developing, offering, and implementing a <u>Medicaid ACO Program</u> - GMCB is responsible for <u>Regulatory Implementation</u>: - Certifying ACOs (includes rulemaking) - Reviewing ACO budgets - Reviewing and advising on Medicaid ACO rates - Setting Commercial and Medicare rates for ACOs - Reporting on progress to CMS - Tracking financial benchmarks, scale targets and quality targets - Implementing changes to other GMCB processes to create an integrated regulatory approach (e.g., hospital budgets; health insurance premium rate review) ### **GMCB Goals and Regulatory Levers** #### Goal #1: Vermont will reduce the rate of growth in health care expenditures #### **GMCB Regulatory Levers:** Hospital Budget Review ACO Budget Review **ACO** Certification Medicare ACO Program Rate-Setting and Alignment Health Insurance Rate Review Certificate of Need #### Goal #2: Vermont will ensure and improve quality of and access to care #### **GMCB Regulatory Levers:** All-Payer Model Criteria ACO Budget Review ACO Certification Quality Measurement and Reporting **INTEGRATION OF REGULATORY PROCESSES** ## All-Payer ACO Model Agreement: Framework for Transformation - State action on financial trends & quality measures - Moves from volume-driven fee-for-service payment to a valuebased, pre-paid model for ACOs - ✓ All-Payer Growth Target: 3.5% - ✓ Medicare Growth Target: 0.1-0.2% below national projections - Requires alignment across Medicare, Medicaid, and participating Commercial payers - Goals for improving the health of Vermonters - Improve access to primary care - Reduce deaths due to suicide and drug overdose - Reduce prevalence and morbidity of chronic disease ### Population Health Goal #1 Improving Access to Primary Care Population Health Outcomes Increase % of VT Adults Reporting that they have a Personal Doctor or Health Care Provider Health Care Delivery System Quality Targets Increase % of VT Medicare Beneficiaries Reporting Getting Timely Care, Appointments and Information **Process Milestones** - Increase % of VT Medicaid Adolescents with Well-Care Visits - Increase % of VT Medicaid Beneficiaries Aligned with a VT ACO ### Population Health Goal #2 Reducing Deaths from Suicide and Drug Overdose Population Health Outcomes Health Care Delivery System Quality Targets **Process Milestones** - Reduce Deaths from Drug Overdose - Reduce Deaths from Suicide - Increase Initiation and Engagement of Alcohol and Other Drug Dependence Treatment (2 measures) - Improve Follow-Up After Discharge from ED for MH and SA Treatment (2 measures) - Reduce Rate of Growth of ED Visits for MH/SA Conditions - Increase Use of VT's Rx Monitoring Program - Increase # of VT Residents Receiving Medication-Assisted Treatment for Opioid Dependence - Increase Screening for Clinical Depression and Follow-Up Plan ### Population Health Goal #3 Reducing Prevalence and Morbidity of Chronic Disease Population Health Outcomes Health Care Delivery System Quality Targets **Process Milestones** Prevalence of Chronic Obstructive Pulmonary Disease, Diabetes and Hypertension Will Not Increase by More Than 1% (3 measures) For VT Medicare Beneficiaries, Improve Performance on Composite Measure that Includes: - Diabetes Hemoglobin A1c Poor Control - Controlling High Blood Pressure - All-Cause Unplanned Admissions for Patients with Multiple Chronic Conditions - Improve Rate of Tobacco Use Assessment and Cessation Intervention - Improve Rate of Medication Management for People with Asthma ### All-Payer Model Agreement: Resources for Reform - Federal government is willing to make a substantial financial investment in Vermont. - CMS is willing to provide Vermont more than \$50 million in Medicare funding to support Blueprint for Health, Vermont's nationally recognized initiative transforming primary care, and the Services and Supports at Home (SASH) program, which has a track record of saving money while keeping seniors in their homes and out of hospitals. - Federal government is willing to provide over \$200 million in Medicaid funding capacity to support investments in the ACO and in community-based providers. #### **Benefits for Providers** - Participation is by choice. - Removes barriers to practicing in an integrated, coordinated care delivery system. - Rewards providers for delivering high quality care and improving health outcomes. - Payment change across all payers may lead to administrative efficiencies. - Maintains Medicare participation in proven programs to support providers in delivering comprehensive wrap-around care: Blueprint for Health, SASH. - Creates path to maximize quality performance and reimbursement under new Medicare payment models. - Offers participation in a unified, statewide system of care with shared cost moderation and quality improvement goals. ### **Benefits for Vermonters** - Preserves all current beneficiary protections consistent with Medicare, Medicaid, or commercial coverage. - Medicare offers the opportunity, through an ACO, to receive benefit enhancements: - Post-discharge home visit - Easier access to Skilled Nursing Care - Telemedicine Services - Encourages health care providers to better coordinate patient care and services. - Unifies health care delivery system, public health, and community health programs around a common set of health improvement goals. - Creates a coordinated public/private approach to improving access to primary care and other services. # More information at: gmcboard.vermont.gov